NASA Contractor Report 198236 # User's Manual for CBS3DS Version 1.0 C. J. Reddy Hampton University, Hampton, Virginia M. D. Deshpande *ViGYAN,Inc., Hampton, Virginia* Contract NAS1-19935 October 1995 National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-0001 # **CONTENTS** | 1. | Introd | uction | 2 | |-----------------|--------------------------|--|----| | 2. | Installation of the code | | | | 3. | Operation of the code | | | | 4. | Sample runs | | | | 5. | Test Cases | | | | 6. | Concl | uding Remarks | 27 | | Acknowledgments | | | 27 | | Appen | dix 1 | Theory for CBS3DS | 28 | | Appen | dix 2 | Listing of the distribution disk | 32 | | Appen | dix 3 | Sample *.SES file of COSMOS/M | 34 | | Appen | dix 4 | Generic input file format for PRE_CBS3DS | 36 | | Refere | ences | | 38 | #### 1. INTRODUCTION CBS3DS is a computer code written in FORTRAN 77 to compute the backscattering radar cross section of cavity backed apertures in infinite ground plane (fig. 1)¹ and slots in thick infinite ground plane (fig. 2)². CBS3DS implements the hybrid Finite Element Method (FEM) and Method of Moments (MoM) techniques [1,2,3]. This code uses the tetrahedral elements, with vector edge basis functions for FEM in the volume of the cavity/slot and the triangular elements with the basis functions similar to that described in [1], for MoM at the apertures. By virtue of FEM, this code can handle any arbitrarily shaped three-dimensional cavities filled with inhomogeneous lossy materials, and due to MoM, the apertures can be of any arbitrary shape. The basic theory implemented in the code is given in Appendix 1. The User's Manual is written to make the user acquainted with the operation of the code. The user is assumed to be familiar with the FORTRAN 77 language and the operating environment of the computers, the code is intended to run. The organization of the Mannual is as follows. Section 2 explains the installation requirements. The operation of the code is given in detail in Section 3. Two example runs, one for the cavity backed aperture in an infinite ground plane and the other for the slot in a thick ground plane, are demonstrated in Section 4. Some test cases are presented in Section 5 to show the flexibility of the code. The test cases were run by the authors to validate the code. Users are encouraged to try these cases to get themselves acquainted with the code. ^{1.} This will be referred to as Case I. ^{2.} This will be referred to as Case II. Figure 1 Cavity backed aperture in an infinite ground plane (Case I) Figure 2 Slot in a thick infinite ground plane (Case II) ### 2.0 INSTALLATION OF THE CODE The distribution disk of CBS3DS is 3.5" floppy disk formatted for IBM compatible PCs. It contains a file named cbs3ds_t.z. This file has to be transferred to any UNIX machine via ftp using binary mode. On the UNIX machine, use the following commands to get all the files. mv cbs3ds_t.z cbs3ds.tar.Z uncompress cbs3ds.tar.Z tar -xvf cbs3ds.tar This creates a directory CBS3DS-1.0, which in turn contains the subdirectories, CBS3DS (source files for the main code), PRE_CBS3DS (source files for preprocessing code), Example1 and Example2. As the code is written in FORTRAN 77, with no particular computer in mind, the source codes in these directories should compile on any computer architecture without any problem. The code was successfully complied on SUN, SGI, and CONVEX machines, and the compilation can be done by using make_sun, make_sgi, and make_convex files for the respective machines. The complete listing of the directories in the distribution disk is given in Appendix 2. ### 3.0 OPERATION OF THE CODE The computation of backscattering from a specific geometry with CBS3DS is a multi-stage process as illustrated in figure 3. The geometry of the problem has to be constructed with the help of any commercial Computer Aided Design (CAD) package. In our case, we used COSMOS/M[4] as our geometry modeler and meshing tool. As the infinite ground plane is accounted for in the formulation of the theory, only the cavity or the slot geometry need to be in Case II as a PEC surface, Case II turns out to be Case I. The code treats Case I as the problem with aperture 1 only and Case II as the problem with aperture 1 only and Case II as the problem with aperture 1 and aperture 2. As CBS3DS uses edge based basis functions, the nodal information supplied by most of the meshing routines, cannot be readily used. Hence, a preprocessor PRE_CBS3DS is written to convert the nodal based data into edge based data and then is given as input to CBS3DS. For the convenience of the users, who use different CAD/meshing packages other than COSMOS/M, PRE_CBS3DS accepts the nodal based data in a generic format also. The procedures involved for using COSMOS/M input data file or generic input data file is explained below. Figure 3 Flow chart showing the various steps involved in computing scattering using CBS3DS With the help of COSMOS/M, the geometry is constructed and meshed with tetrahedral elements. The user is assumed to be familiar with COSMOS/M package and its features. Once the mesh is generated, one needs to identify the following to impose proper boundary conditions: - (a) tetrahedral elements with different material parameters¹ - (b) elements on PEC surfaces - (c) elements on aperture surfaces This is done using the available features in COSMOS/M. A sample *.SES file of COSMOS/M which illustrates these features is given in Appendix 3. Finally *.MOD file is generated with mesh information required. PRE_CBS3DS accepts the *.MOD file as input and generates the required edge based data. For the users, who can do geometry modelling and meshing of the model with any other CAD package, the nodal based information is required to be placed in a file <code>problem.PIN</code>, where <code>problem</code> is the name of the problem under consideration. The format required for *.PIN file is given in Appendix 4. Note that all the dimensions of the geometry are assumed to be in centimeters. The PRE CBS3DS code gives the following prompts: pre_cbs3ds Give the problem name: The problem name is the user defined name for the particular problem under consideration. ^{1.} COSMOS/M has a feature by which it can group tetrahedral elements with different material properties into different groups. For a generic file input, user has to specify the material property index for each tetrahedral element to indicate its material property group(see Appendix 4). COSMOS file (1) or GENERIC (2) file? If you are using *.MOD file from COSMOS/M give 1, or using the generic input data file explained above, give 2. PRE_CBS3DS generates the following files with required edge based information. - (a) problem_nodal.dat Node coordinates and the node numbers for each element - (b) problem_edges.dat Information on edges, such as nodes connecting each edge etc. - (c) problem_surfed.dat Information on number of edges on each surface - (d) problem_surfell.dat Information on edges on Aperture 1 - (e) problem_surfel2.dat Information on edges on Aperture 2 - (f) problem.POUT General information on the mesh. The files (a) to (e) are used as input for CBS3DS. Users need not interact or modify the above files. After PRE_CBS3DS is run, all but one input data file required for CBS3DS are ready. CBS3DS expects to find problem.MAT file which contains the material constants information required for the volume elements. The format of the problem.MAT is as given below: $$N_g$$, Maximum number of material groups $$\epsilon_{r1}, \mu_{r1} \qquad \text{Complex relative permittivity, Complex relative permeability for}$$ $$\epsilon_{r2}, \mu_{r2} \qquad \text{material groups } 1, 2, 3,, N_g$$ $$\cdot \\ \cdot \\ \epsilon_{rN_g}, \mu_{rN_g}$$ In the PRE_CBS3DS, all the terahedral elements are given the material group index. The material parameters given in *problem.MAT* are read into CBS3DS and the proper material parameters are assigned to each tetrahedral element according to its material property index. Once the problem.MAT is ready, CBS3DS code can be run. The CBS3DS code gives the following prompts: ``` cbs3ds ``` ``` Give the problem name : ``` This name should be the same as given for PRE_CBS3DS ``` Frequency (GHZ): ``` This is the frequency of operation. If the dimensions of the problem are in wavelengths, frequency should be specified as 30 GHz as CBS3DS assumes that all dimensions are in centimeters. ``` Give alpha=0 for H-polarization Give alpha=90 degs for E-polarization ``` This is to specify the polarization of the incident plane wave. ``` Plane of incidence- Give 1 for fixed phi and phi(degs) 2 for fixed theta and theta(degs) ``` This specifies the angle of incidence for the incident wave. Backscatter calculations can be done at a constant ϕ -plane or at a constant θ -plane by choosing either 1 or 2 and giving the value of ϕ or θ at the plane of interest respectively. ``` Give angle of incidence- start,end,increment (degs) : ``` This specifies range of angles for which backscatter calculations are to be performed. For a constant ϕ -plane, these are values of θ and for constant θ -plane these are values of ϕ . CBS3DS generates the file problem.OUT, which contains some information on CPU times for matrix generation, matrix fill and the backscatter values in dB/λ^2 units. CBS3DS also generates another file $problem_bicgd.DAT$ which contains information on number of iterations and error tolerance used for biconjugate gradient algorithm. ### 4.0 SAMPLE RUNS Two example runs are illustrated in this section. One is a cavity backed aperture in an infinite ground plane and the other is a slot in a thick infinite ground plane. #### Example 1: An air-filled rectangular cavity in infinite ground plane Figure 4 An air-filled rectangular cavity in an infinite ground plane. A rectangular air-filled cavity with length 0.7λ , width 0.1λ , and depth 1.73λ with the aperture opening into an infinite ground plane as shown in figure 4 is considered. Backscatter pattern was computed in a constant θ -plane at $\theta=40^{\circ}$ for $\phi=0^{\circ}$ to 90° with H-polarized ($\alpha=0^{\circ}$) incident wave. #### First the PRE_CBS3DS ``` cjr@sirius:{25} pre_cbs3ds Give the problem name : Example1 COSMOS file(1) or GENERIC(2) file ? 1 Opening file :Example1.MOD Read from *.MOD file : Nodes= 307 Elements= 771 Elements on PECs= 590 Elements on Aper 1= 14 Elements on Aper 2= 0 ``` ``` Read the following data Nodes= 307 Elements= 771 Elements on surface 1= 14 Elements on surface 2= 0 Forming the edges !!! Be patient !!! *********** Number of nodes= 307 Number of elements= 771 Number of total edges= 1379 Number of edges on surface 0(pec)= 893 Number of edges on surface 1(MoM1) = 29 Number of edges on surface 2(MoM2)= Max number of maetrial groups= 1 Order of the FEM-MoM matrix = 486 Order of the MoM-1 matrix 13 Order of the MoM-2 matrix The Example1.MAT file for this problem is given below: 1 (1.0,0.0) (1.0,0.0) And then CBS3DS: cjr@sirius:{28} cbs3ds Give the problem name : Example1 Frequency (GHZ): 30.0 Give alpha=0 for H-polarization Give alpha=90 degs for E-polarization 0 Plane of incidence- Give 1 for fixed phi and phi(degs) 2 for fixed theta and theta(degs) 2 40 ``` ``` Give angle of incidence- start,end,increment (degs) : 0 90 5 Reading the input !! Finished reading the data ``` #### BACKSCATTERING CALCULATION FOR CAVITY BACKED APERTURE Frequency (GHz) = 30.0000 Order of the FEM-MoM matrix= 486 H-Polarization-Alpha(deg)= 0. Sweep through phi : theta = 40 *____* Computing the MoM matrix for Aperture 1 Be patient !!!! Time to fill FEM matrix(secs) = 0.950000Time to fill MoM-1 matrix(secs) = 12.1300 Non zero entries in matrix A (before MoM)-with symmetry= 2085 Non zero entries in matrix A (after MoM)-with symmetry= 2151 *____* | Ang(deg) | SigHH | SigHE | Time(secs)-BiCGD | |----------|----------|----------|------------------| | 0 | -53.6379 | -49.5830 | 2.8900 | | 5 | -40.2321 | -21.0658 | 3.6500 | | 10 | -28.0119 | -15.0938 | 3.3600 | | 15 | -20.8940 | -11.6697 | 3.3800 | | 20 | -15.8666 | -9.3225 | 3.9800 | | 25 | -11.9828 | -7.5972 | 3.8100 | | 30 | -8.8294 | -6.2996 | 3.6900 | | 35 | -6.1919 | -5.3348 | 3.8100 | | 40 | -3.9463 | -4.6554 | 3.8200 | | 45 | -2.0167 | -4.2419 | 3.8100 | | 50 | -0.3546 | -4.0935 | 3.4700 | | 55 | 1.0717 | -4.2261 | 3.8600 | | 60 | 2.2829 | -4.6734 | 3.8700 | | 65 | 3.2932 | -5.4948 | 3.8500 | | 70 | 4.1111 | -6.7940 | 3.8100 | | 75 | 4.7428 | -8.7655 | 3.8100 | | | | | | | 80 | 5.1919 | -11.8392 | 3.2800 | |----|--------|----------|--------| | 85 | 5.4604 | -17.3337 | 3.7400 | | 90 | 5.5497 | -39.9934 | 3.0700 | ************* The complete session of this run on a SUN-Sparcserver 630MP along with all the files is kept in the directory /CBS3DS-1.0/Example1. ### **Example 2: Slot in a thick infinite ground plane** Figure 5 Slot filled with two dielectric layers in a thick infinite ground plane. The geometry of the slot is shown in figure 5 with $a=1.2\lambda$, $b=0.25\lambda$ and thickness of 0.25λ . The slot is filled with different dielectric layers (top layer $\varepsilon_{r1}=2$, $\mu_{r1}=1.2$ and 0.125λ thick; bottom layer $\varepsilon_{r2}=3$, $\mu_{r2}=1$ and 0.125λ thick). Backscatter pattern was computed in a constant ϕ -plane at $\phi=0^o$ for $\theta=0^0$ to 90^o with H-polarized $(\alpha=0^o)$ incident wave. #### First the PRE_CBS3DS cjr@sirius:{22} pre_cbs3ds ``` Give the problem name : Example2 COSMOS file(1) or GENERIC(2) file ? Opening file : Example 2. MOD Read from *.MOD file : Nodes= 434 Elements= 1626 Elements on PECs= 304 Elements on Aper 1= 120 Elements on Aper 2= Read the following data Nodes= 434 Elements= 1626 Elements on surface 1= 120 Elements on surface 2= 120 Forming the edges !!! Be patient !!! Number of nodes= 434 Number of elements= 1626 Number of total edges= 2331 Number of edges on surface 0(pec) = 494 Number of edges on surface 1(MoM1) = 199 Number of edges on surface 2(MoM2)= Max number of maetrial groups= Order of the FEM-MoM matrix = 1837 Order of the MoM-1 matrix 161 Order of the MoM-2 matrix 161 The Example 2. MAT file for this problem is given below: 2 (2.0,0.0) (1.2,0.0) (3.0,0.0) (1.0,0.0) And then CBS3DS cjr@sirius:{25} cbs3ds Give the problem name : Example 2 Frequency (GHZ): 30.0 ``` ``` Give alpha=0 for H-polarization Give alpha=90 degs for E-polarization Plane of incidence- Give 1 for fixed phi and phi(degs) 2 for fixed theta and theta(degs) Give angle of incidence- start, end, increment (degs) : 0 90 5 Reading the input !! Finished reading the data ********** BACKSCATTERING CALCULATION FOR SLOT IN THICK GROUND PLANE Frequency (GHz) = 30.0000 Order of the FEM-MoM matrix= 1837 H-Polarization-Alpha(deg) = 0. Sweep through theta: phi = 0 Computing the MoM matrix for Aperture 1 Be patient !!!! Computing the MoM matrix for Aperture 2 Be patient !!!! Time to fill FEM matrix(secs) = 2.40000 Time to fill MoM-1 matrix(secs) = 828.560 Time to fill MoM-2 matrix(secs)= 828.350 Non zero entries in matrix A (before MoM)-with symmetry= 13590 Non zero entries in matrix A (after MoM)-with symmetry= 38780 Ang(deg) SigHH SigHE Time(secs)-BiCGD -1.5195 -42.0374 69.7401 71.7200 5 -2.1431 -42.1244 -4.1160 -42.4920 70.9600 10 ``` | 15 | -7.9053 | -42.7986 | 74.4701 | |----|----------|-----------|----------| | 20 | -15.3351 | -42.9657 | 76.7300 | | 25 | -31.4777 | -43.0722 | 71.7001 | | 30 | -15.8668 | -43.2740 | 78.1699 | | 35 | -12.9846 | -43.6691 | 78.5300 | | 40 | -12.9388 | -44.2616 | 77.8000 | | 45 | -14.7240 | -44.9835 | 78.3899 | | 50 | -18.4151 | -45.8319 | 78.3999 | | 55 | -25.3653 | -46.8286 | 160.5701 | | 60 | -32.0941 | -48.0989 | 80.3098 | | 65 | -23.7822 | -49.7361 | 76.2600 | | 70 | -20.1292 | -51.8684 | 78.4602 | | 75 | -18.3268 | -54.6038 | 94.4998 | | 80 | -17.3968 | -58.3723 | 76.5500 | | 85 | -16.9519 | -64.5815 | 79.0701 | | 90 | -16.8204 | -190.6529 | 76.7700 | ********** The complete session of this run on a SUN-Sparcserver 630MP along with all the files is kept in the directory CBS3DS-1.0/Example2. # **5.0 TEST CASES** Test Case 1:Air-filled rectangular cavity in an infinite ground plane. (Example 1 in Section 4) a=0.7 λ , b=0.1 λ , c=1.73 λ , θ =40° Test Case 2:Air-filled rectangular cavity in an infinite ground plane. (figure 4) $a=2.5\lambda,\,b=0.25\lambda,\,c=0.25\lambda$ Test Case 3:A partly filled rectangular cavity in an infinite ground plane a=0.3 λ , b=0.1 λ , c=0.6 λ , ϵ_r =2-j2 and thickness of the dielectric layer = 0.2 λ Test Case 4:Air-filled circular cavity in an infinite ground plane Test Case 5: Air-filled rectangular cavity with a circular aperture $a=0.5\lambda$, $b=0.5\lambda$, $c=0.3\lambda$, and the radius of the circular aperture $=0.2\lambda$ Test Case 6: Inhomogeneously filled cavity in an infinite ground plane a=0.5 λ , b=0.5 λ , c=0.3 λ , ϵ_{r1} =2.0, ϵ_{r2} =1.5 and the radius of the inner dielectric = 0.2 λ Test Case 7: Air-filled square slot in a thick ground plane $A=0.4\lambda$, $B=0.4\lambda$ and thickness $=0.25\lambda$ Test Case 8: Square slot in a thick ground plane filled with lossy material. A=0.4 λ , B=0.4 λ and thickness = 0.25 λ ; $\epsilon_r=2-j$ and $\mu_r=1.2-j0.1$ Test Case 9: Rectangular slot in a thick ground plane filled with layered dielectric layers (Example 2 in Section 4) Test Case 10: Air-filled square cavity in a thick ground plane with a cross-shaped aperture its upper and bottom walls. $A=B=0.5\lambda$, thickness=0.25 λ and $W=0.125\lambda$. ### 6.0 CONCLUDING REMARKS The usage of CBS3DS code is demonstrated so that the user can get acquainted with the details of using the code with minimum possible effort. The flexibility of the code is demonstrated in a wide variety of test cases presented in Section 5. As no software can be bug free, CBS3DS is expected to have hidden bugs which can only be detected by the repeated use of the code for a variety of geometries. Any comments or bug reports should be sent to the authors. As the reported bugs are fixed and more features added to the code, future versions will be released. Information on future versions of the code can be obtained from Elelctromagnetics Research Branch (MS 490) Information and Electromagnetic Technology Division NASA-Langley Research Center HAMPTON VA 23681 ### **ACKNOWLEDGEMENTS** The authors would like to thank Mr. Fred B. Beck and Dr. C.R. Cockrell for the useful discussions and constant support during the development of this code. The authors also would like to thank Mr. Michael G. Powell for his help in developing this code and in porting it to different computer architectures. ## Appendix 1 ## Theory for CBS3DS This appendix is intended to give a brief description of the theory behind the code. For more details, consult ref [1,2,3]. The geometries of the two problems are illustrated in figures 1 and 2 respectively. In figure 1, the cavity backed aperture in an infinite ground plane is illustrated. The infinite ground plane is assumed to be in z=0 plane. This will be referred to as Case I. In figure 2, the slot in thick infinite ground plane is shown and will be referred to as Case II. Considering that the these geometries are illuminated by a plane wave, the electric field in side the volume of the cavity/slot satisfies the source free vector wave equation: $$\nabla \times \left(\frac{1}{\mu_r} \nabla \times \vec{E}\right) - k_o^2 \varepsilon_r \vec{E} = 0 \tag{1}$$ where μ_r is the relative permeability and ε_r is the relative permittivity of the medium. To facilitate the suitable solution of the partial differential equation in (1) via FEM, equation (1) is multiplied with a vector testing function \overrightarrow{T} and integrated over the volume of the cavity. Further, by doing some mathematical manipulations, equation (1) can be written in the form [1, equation 11]. $$\iiint_{V} \frac{1}{\mu_{r}} \left(\nabla \times \overrightarrow{T} \right) \bullet \left(\nabla \times \overrightarrow{E} \right) dv - k_{o}^{2} \varepsilon_{r} \iiint_{V} \overrightarrow{T} \bullet \overrightarrow{E} dv - j\omega \mu_{o} \iint_{S_{a}} \left(\overrightarrow{T} \times \hat{n} \right) \bullet \overrightarrow{H}_{scat} ds$$ $$= 2j\omega \mu_{o} \iint_{S_{a}} \left(\overrightarrow{T} \times \hat{n} \right) \bullet \overrightarrow{H}_{inc} ds \tag{2}$$ for Case I and $$\iiint_{V} \frac{1}{\mu_{r}} (\nabla \times \overrightarrow{T}) \bullet (\nabla \times \overrightarrow{E}) dv - k_{o}^{2} \varepsilon_{r} \iiint_{V} \overrightarrow{T} \bullet \overrightarrow{E} dv$$ $$-j\omega \mu_{o} \iint_{S_{a1}} (\overrightarrow{T} \times \hat{n}) \bullet \overrightarrow{H}_{scat} ds - j\omega \mu_{o} \iint_{S_{a2}} (\overrightarrow{T} \times \hat{n}) \bullet \overrightarrow{H}_{scat} ds$$ $$= 2j\omega \mu_{o} \iint_{S_{a1}} (\overrightarrow{T} \times \hat{n}) \bullet \overrightarrow{H}_{inc} ds \qquad (3)$$ for Case II. At this point, the problem can be divided into three parts, the first part involving the discretization and evaluation of volume integrals on the left hand side of equation (4) and the second part involving the discretization and evaluation of the surface integral over S_a in equation (2) and over S_{a1} and S_{a2} in equation (3). The third part involves the surface integral due to the incident plane wave. The volume integral is evaluated by discretizing the volume of the cavity with tetrahedral elements and evaluating the integral over the volume of each tetrahedral element. These element volume integral contributions are added together over all tetrahedral elements to form a sparse matrix. The second part is evaluated over the surface of the aperture(s). The discretization of the volume of the cavity into tetrahedral elements automatically discretizes the aperture(s) surface into triangular elements. Assuming the current basis functions similar to that described in [1], an integral equation is formed, which contributes to the dense part of the system matrix. Image theory is used to account for the presence of the infinite ground plane. The third integral evaluated over the aperture S_a/S_{a1} forms the excitation column matrix. By adding the contributions from FEM and MoM integrals and evaluating the excitation vector equation (3) can be written in matrix form as where [A] is a partly sparse (due to FEM), partly dense (due to MoM) symmetric matrix. The column vector {e} is the unknown coefficient vector to be solved, {b} is the excitation vector. Due to the sparsity and symmetry of matrix A, only the nonzero elements of one half of the matrix (upper half or lower half including the diagonal) are stored to minimize the memory demand. A diagonally preconditioned biconjugate gradient algorithm is used to efficiently solve the equation(4). Once the electric field \overrightarrow{E} is found and hence the magnetic current \overrightarrow{M} on the aperture S_a/S_{a1} , the far zone scattered magnetic field can be computed. $$\vec{H}_{scat}(\vec{r})\Big|_{r\to\infty} = -\frac{jk_o}{\eta_o} \frac{e^{-jk_o r}}{2\pi r} \int_{S_a/S_{a1}} (\hat{\theta}\hat{\theta} + \hat{\phi}\hat{\phi}) \bullet \vec{M}(x, y) e^{jk_o \sin\theta (x\cos\phi + y\sin\phi)} dxdy$$ (5) where (r, θ, ϕ) are the usual spherical coordinates of the observation point. The scattering cross section is then given by $$\sigma = \lim_{r \to \infty} 4\pi r^2 \frac{\left| \overrightarrow{H}_{scat}(\overrightarrow{r}) \right|^2}{\left| \overrightarrow{H}_{inc}(\overrightarrow{r}) \right|^2}$$ (6) where $$\left|\overrightarrow{H}_{scat}(\overrightarrow{r})\right|^2 = \left|H_{\theta s}\right|^2 + \left|H_{\phi s}\right|^2$$ $$\left|\overrightarrow{H}_{inc}(\overrightarrow{r})\right|^2 = \left|H_{\theta i}\right|^2 + \left|H_{\phi i}\right|^2$$ The total scattering cross section is defined by equation (5). However, in most of the measurements, either E-polarized or H-polarized waves are transmitted and the E-polarized and H-polarized scattered far fields are measured separately. In such cases, the scattering cross section may be defined as $$\sigma_{HH} = \lim_{r \to \infty} 4\pi r^2 \frac{\left| H_{\phi s} \right|^2}{\left| H_{\phi i} \right|^2} \tag{8}$$ $$\sigma_{HE} = \lim_{r \to \infty} 4\pi r^2 \frac{\left| H_{\theta s} \right|^2}{\left| H_{\phi i} \right|^2} \tag{9}$$ $$\sigma_{EE} = \lim_{r \to \infty} 4\pi r^2 \frac{\left| H_{\theta s} \right|^2}{\left| H_{\theta i} \right|^2} \tag{10}$$ $$\sigma_{EH} = \lim_{r \to \infty} 4\pi r^2 \frac{\left| H_{\phi s} \right|^2}{\left| H_{\theta i} \right|^2} \tag{11}$$ ## Appendix 2 ### **Listing of the Distribution Disk** ``` /CBS3DS-1.0 total 5 512 Aug 22 14:47 CBS3DS/ drwxr-xr-x 2 cjr 512 Aug 22 14:44 Example1/ drwxr-xr-x 2 cjr drwxr-xr-x 2 cjr 512 Aug 22 15:38 Example2/ drwxr-xr-x 2 cjr 512 Aug 22 14:20 PRE_CBS3DS/ -rw-r--r-- 1 cjr 287 Aug 22 14:46 README /CBS3DS-1.0/PRE_CBS3DS total 33 6651 Aug 16 08:38 cosmos2fem.f -rw-r--r-- 1 cjr -rw-r--r-- 1 cjr 5322 Aug 15 19:13 edge.f -rw-r--r-- 1 cjr 629 Aug 22 12:55 make_convex 304 Aug 22 11:28 make_sgi -rw-r--r-- 1 cjr -rw-r--r- 1 cjr 293 Aug 14 10:35 make_sun -rw-r--r- 1 cjr 1556 Aug 15 19:12 meshin.f -rw-r--r-- 1 cjr 1658 Aug 15 19:10 param0 1403 Aug 15 19:19 pmax.f -rw-r--r-- 1 cjr -rw-r--r-- 1 cjr 8130 Aug 16 10:20 pre_cbs3ds.f -rw-r--r-- 1 cjr 2984 Aug 15 19:15 surfel.f /CBS3DS-1.0/CBS3DS total 85 -rw-r--r- 1 cjr 2875 Aug 19 22:37 analy.f 4644 Aug 19 22:40 basis.f -rw-r--r- 1 cjr -rw-r--r-- 1 cjr 3398 Aug 19 22:55 bicgd.f -rw-r--r- 1 cjr 16122 Aug 19 21:56 cbs3ds.f -rw-r--r-- 1 cjr 2252 Aug 19 22:10 elembd.f -rw-r--r-- 1 cjr 3602 Aug 19 22:06 elmatr.f -rw-r--r-- 1 cjr 2311 Aug 19 22:14 excit.f -rw-r--r-- 1 cjr 2907 Aug 19 22:42 fourierxy.f -rw-r--r-- 1 cjr 731 Aug 22 14:47 make_convex 407 Aug 22 12:33 make_sgi -rw-r--r-- 1 cjr -rw-r--r-- 1 cjr 421 Aug 16 10:40 make sun -rw-r--r- 1 cjr 3321 Aug 14 12:41 param 2477 Aug 19 22:16 scatter.f -rw-r--r-- 1 cjr ``` ``` 1 cjr 1021 Aug 19 22:54 second.f -rw-r--r-- 3970 Aug 19 22:35 triang.f 1 cjr -rw-r--r-- 4363 Aug 19 22:31 triang0.f 1 cjr -rw-r--r-- 3069 Aug 11 17:12 triang01.f -rw-r--r-- 1 cjr 3444 Aug 19 22:33 triang011.f 1 cjr -rw-r--r-- 1505 Aug 19 22:46 unorm.f -rw-r--r-- 1 cjr 888 Aug 19 22:48 vcross.f -rw-r--r- 1 cjr -rw-r--r-- 1 cjr 6151 Aug 19 22:24 zmatrix1.f 6153 Aug 19 22:23 zmatrix2.f 1 cjr -rw-r--r-- /CBS3DS-1.0/Example1 total 750 22 Aug 17 08:50 Example1.MAT -rw-r--r-- 1 cjr 53407 Aug 17 09:59 Example1.MOD -rw-r--r-- 1 cjr 1610 Aug 19 23:00 Example1.OUT -rw-r--r- 1 cjr -rw-r--r- 1 cjr 41555 Aug 17 16:15 Example1.PIN -rw-r--r-- 1 cjr 558 Aug 17 16:15 Example1.POUT -rw-r--r- 1 cjr 354 Aug 17 09:58 Example1.SES -rw-r--r-- 1 cjr 1349 Aug 19 23:00 Example1_bicgd.DAT -rw-r--r-- 1 cjr 113313 Aug 17 16:15 Example1_edges.DAT -rw-r--r-- 1 cjr 29591 Aug 17 16:15 Example1_nodal.DAT -rw-r--r-- 1 cjr 30 Aug 17 16:15 Example1_surfed.DAT 1300 Aug 17 16:15 Example1_surfel1.DAT -rw-r--r-- 1 cjr -rw-r--r- 1 cjr 4 Aug 17 16:15 Example1_surfel2.DAT 270336 Aug 19 22:57 cbs3ds* -rwxr-xr-x 1 cjr 221184 Aug 17 09:59 pre_cbs3ds* -rwxr-xr-x 1 cjr /CBS3DS-1.0/Example2 total 1009 42 Aug 17 14:47 Example2.MAT -rw-r--r-- 1 cjr 1 cjr 82071 Aug 17 14:46 Example2.MOD -rw-r--r-- 1 cjr 1660 Aug 19 22:53 Example2.OUT -rw-r--r-- 64347 Aug 17 14:46 Example2.PIN 1 cjr -rw-r--r-- 1 cjr 569 Aug 17 14:46 Example2.POUT -rw-r--r-- -rw-r--r-- 1 cjr 1349 Aug 19 22:53 Example2_bicgd.DAT 274685 Aug 17 14:46 Example2_edges.DAT -rw-r--r-- 1 cjr 53383 Aug 17 14:46 Example2_nodal.DAT -rw-r--r-- 1 cjr 37 Aug 17 14:46 Example2_surfed.DAT -rw-r--r-- 1 cjr -rw-r--r- 1 cjr 13331 Aug 17 14:46 Example2_surfel1.DAT 14695 Aug 17 14:46 Example2_surfel2.DAT -rw-r--r- 1 cjr 270336 Aug 19 21:58 cbs3ds* -rwxr-xr-x 1 cjr 221184 Aug 17 14:46 pre_cbs3ds* -rwxr-xr-x 1 cjr ``` ## Appendix 3 ## Sample *.SES files of COSMOS/M The geometry modelling and meshing can be accomplished by using COSMOS/M. A variety of commands are available to define geometries. The constructed geometry is meshed and the mesh data can be written to a file with the Modinput command. Dielectric materials are identified by using material property command before meshing the corresponding part of the dielectric material. These are used as indices to tetrahedral elements, which will correspond to an entry in the <code>problem.MAT</code> file. Specifying the surfaces which are perfectly conducting, surfaces forming aperture 1 and aperture 2 is accomplished by enforcing a pressure boundary condition. Before the pressure condition is specified, a load condition has to be defined to indicate what type of surface is being specified. Load conditions of 1, 2, and 3 corresponds to perfectly conducting, aperture 1 and aperture 2 respectively. The *.SES files for the sample runs presented in section 4 are given below. #### Example 1: ``` C* COSMOS/M Geostar V1.71 Problem : Example1 Date : 8-17-95 Time : 9:23:39 C* SF4CORD 1 -0.35 -0.05 0 0.35 -0.05 0 0.35 0.05 0 -0.35 0.05 0 SCALE 0 SFGEN 1 1 1 1 0 0 0 -1.73 SFEXTR 1 4 1 Z -1.73 SCALE 0 PH 1 SF 1 0.1 0.0001 1 PART 1 1 1 MA_PART 1 1 1 1 0 4 ACTSET LC 1 PSF 2 1 6 1 1 1 4 ACTSET LC 2 PSF 1 1 1 1 1 1 4 ``` #### Example 2: ``` C* C* COSMOS/M Geostar V1.71 C* Problem : Example 2 Date : 8-17-95 Time : 14:23:20 C* SF4CORD 1 -0.6 -0.125 0 0.6 -0.125 0 0.6 0.125 0 -0.6 0.125 0 SCALE 0 SFGEN 1 1 1 1 0 0 0 -0.125 SFGEN 1 2 2 1 0 0 0 -0.125 SCALE 0 SFEXTR 1 4 1 Z -0.125 PH 1 SF 1 0.08 0.0001 1 SFEXTR 5 8 1 Z -0.125 SELINP SF 2 2 1 1 SELINP SF 3 3 1 1 SELINP SF 8 11 1 1 PH 2 SF 2 0.08 0.0001 1 INITSEL,SF,1,1 PART 1 1 1 PART 2 2 2 PARTPLOT 1 2 1 MPROP 1 PERMIT 1 MA PART 1 1 1 1 0 4 MPROP 2 PERMIT 2 MA PART 2 2 1 1 0 4 NMERGE 1 514 1 0.0001 0 0 0 NCOMPRESS 1 514 ACTSET LC 1 PSF 4 1 11 1 1 1 4 ACTSET LC 2 PSF 1 1 1 1 1 1 4 ACTSET LC 3 PSF 3 1 3 1 1 1 4 ``` # Appendix 4 # **Generic Input file format for PRE_CBS3DS** The following is the format of the generic input file (problem.PIN) to be supplied to PRE_CBS3DS with required nodal data. N_n N_{ρ} N_p N_{a1} N_{a2} N_g x_1, y_1, z_1 x_2, y_2, z_2 $x_{N_p}, y_{N_p}, z_{N_p}$ $n_{11}, n_{21}, n_{31}, n_{41}, mg(1)$ $n_{12}, n_{22}, n_{32}, n_{42}, mg$ (2) $n_{1N_e}, n_{2N_e}, n_{3N_e}, n_{4N_e}, mg(N_e)$ \bullet N_n : Number of nodes • N_e : Number of trahedral elements • N_p : Number of triangular elemets on PEC • N_{a1} : Number of triangular elements on Aperture 1 ullet N_{a2} : Number of triangular elements on Aperture 2 $ullet N_{g}$: Maximum number of material groups Coordinates of the nodes $1,2,3...,N_n$ Node numbers connecting each tetrahedral element 1, 2, 3,, N_e , and material group index number for each element $$N_{e1}$$, n_{11} , n_{21} , n_{31} $$N_{e2}$$, n_{12} , n_{22} , n_{32} . $$\dot{N}_{eN_p}, \ n_{1N_p}, n_{2N_p}, n_{3N_p}$$ $$N_{e1}, n_{11}, n_{21}, n_{31}$$ $$N_{e2}, \ n_{12}, n_{22}, n_{32}$$. . $$N_{eN_{a1}}, n_{1N_{a1}}, n_{2N_{a1}}, n_{3N_{a1}}$$ Global number of the terahedral element with a triangular face on PEC surface $$(N_{e1}, N_{e2},, N_{eN_n})$$ and three nodes connecting the triangular element Global number of the terahedral element with a triangular face on aperture 1 $$(\,N_{e1}^{},N_{e2}^{},......,N_{eN_{a1}}^{}\,\,)$$ and three nodes connecting the triangular element $$N_{e1}$$, n_{11} , n_{21} , n_{31} $$N_{e2},\ n_{12},n_{22},n_{32}$$. • $$N_{eN_{a2}}, n_{1N_{a2}}, n_{2N_{a2}}, n_{3N_{a2}}$$ Global number of the terahedral element with a triangular face on aperture 2 $$(\,N_{e1}^{},N_{e2}^{},......,N_{eN_{a2}}^{}\,\,)$$ and three nodes connecting the triangular element ### **REFERENCES** - [1] C.J.Reddy, M.D.Deshpande, C.R.Cockrell and F.B.Beck, "Electromagnetic scattering analysis of a three diemensional cavity backed aperture in an infinite ground plane using a combined FEM/MoM approach," *NASA Technical Paper 3544*, 1995. - [2] J.M.Jin and J.L.Volakis, "A finite element-boundary integral formulation for scattering by three dimensional cavity backed apertures," *IEEE Trans. Antennas and Propagation*, vol. 39, pp. 97-104, Jan. 1991. - [3] J.M.Jin and J.L.Volakis, "Electromagnetic scattering by and transmission through a three diemensional slot in a thick conducting plane," *IEEE Trans. Antennas and Propagation*, vol. 39, pp. 543-550, April 1991. - [4] COSMOS/M User Guide, *Version 1.70*, Structural Research and Analysis Corporation, Santa Monica CA, May 1993. - [5] K.Barkeshli and J.L.Volakis, "Electromagnetic scattering from an aperture formed by a rectangular cavity recessed in a ground plane," *Journal Electromag. Waves Appl.*, Vol. 5, No. 7, pp. 715-734, 1991. - [6] T.M.Wang and H.Ling, "Electromagnetic scattering from three dimensional cavities via a connection scheme," *IEEE Trans. Antennas and Propagation*, vol. 39, pp. 1505-1513, October 1991.